CALIFORNIA HIGH-SPEED TRAIN # DRAFT **Agency Coordination Plan** Bakersfield to Palmdale Section **High-Speed Train** Project EIR/EIS November 2009 San Jose Sacramento Stockton **Downtown Modesto** Visalia/Tulare/Hanford Bakersfield Sylmar Burbank Los Angeles Norwalk Palmdale Airport Industry **Ontario Airport** Murrieta Escondido University City San Diego (Potential Station) California High-Speed **Rail Authority** San Francisco Transbay Terminal Millbrae-SFO **U.S. Department of Transportation Federal Railroad Administration** L-LY CALIFORNIA # CALIFORNIA HIGH-SPEED TRAIN PROJECT # BAKERSFIELD TO PALMDALE SECTION AGENCY COORDINATION PLAN Prepared by: **URS/HMM/Arup Joint Venture** November 2009 # **Table of Contents** | Table | e of Contents | i | |-------|--|----------| | 1.0 | Lead/Cooperating/Participating Agencies | 1 | | | 1.1 List of Agencies, Roles, and Responsibilities | 1 | | | 1.2 Agency Contact Information | <u>6</u> | | 2.0 | Coordination Points and Responsibilities | 13 | | | 2.1 Coordination Points, Information Requirements and Responsibilities | 14 | | 3.0 | Project Schedule | 17 | | 4.0 | Coordination Meetings | 21 | | 5.0 | Revision History | | | 6.0 | Other Information | 23 | ### 1.0 Lead/Cooperating/Participating Agencies #### 1.1 List of Agencies, Roles, and Responsibilities #### 1.1.1 Overview to the Project and the Coordination Plan The California High Speed Train (CAHST) system is intended to serve future intercity travel demand in California traverses a diverse set of communities, regions, and natural resources. As a result, there is a critical need to engage and coordinate with a number of public agencies in the planning, design, permitting, construction, and implementation of this landmark statewide rail system. This coordination plan identifies public agencies that the California High-Speed Rail Authority (Authority) and the Federal Railroad Administration (FRA) will consult during the project-level Environmental Impact Report/Environmental Impact Statement (EIR/EIS) and describes the process by which the Authority and FRA proposes to seek guidance and share information during the preparation of the EIR/EIS. This Agency Coordination Plan establishes a formal procedure by which interested governmental agencies can participate in the environmental review process. The purpose of the Agency Coordination Plan is to facilitate and document the lead agencies' structured interaction with the public and other agencies as well as to inform groups of how the plan will be implemented. The coordination plan promotes an efficient, streamlined process, as well as good project management through coordination, scheduling, and early resolution of issues. #### 1.1.2 Participating Agencies This Agency Coordination Plan seeks to include Federal, State, regional, and local government agencies that may have an interest in a transportation project and participate in the environmental review process for that project. Nongovernmental organizations and private entities cannot serve as participating agencies. The Authority and FRA have identified the agencies below as potential participants in the Bakersfield to Palmdale High Speed Train (HST) Project EIR/EIS. The selection of these agencies represents a good faith, common-sense effort to identify and involve interested agencies early on, the objective being to raise and resolve issues as early and quickly as possible. Coordination with Native American tribes is addressed in a separate Tribal Consultation Plan. The roles and responsibilities of participating agencies include, but are not limited to: - Participating in the National Environmental Policy Act (NEPA) process starting at the earliest possible time, especially with regard to the development of the purpose and need statement, range of alternatives, methodologies, and the level of detail for the analysis of alternatives. - Identifying, as early as practicable, any issues of concern regarding the project's potential environmental or socioeconomic impacts. - Providing meaningful and timely input on unresolved issues. - Participating in the scoping process. The scoping process should be designed so that agencies whose interest in the project comes to light as a result of initial scoping activities are invited to participate and still have an opportunity for involvement. #### 1.1.3 Cooperating Agencies Cooperating Agencies are those federal agencies with jurisdiction by law or special expertise that have been specifically requested by the lead agency to cooperate in the preparation of the environmental document for the project. Cooperating and other Participating Agencies that have been sent invitations for this project, as well as their responsibilities, are listed in the tables below and their contact information is provided later in Section 2 of this Coordination Plan. The Cooperating Agencies for this project have roles and responsibilities that include, but are not limited to: - Participating in the NEPA process starting at the earliest possible time, including with regard to the development of the purpose and need statement, range of alternatives, and methodologies; - Identifying, as early as practicable, any issues of concern regarding the project's potential environmental or socioeconomic impacts. Cooperating Agencies are also allowed to participate in the issue resolution process; - Providing meaningful and timely input on unresolved issues; and - Reviewing and providing comment on the preliminary draft DEIS and the preferred alternative. If new information reveals the need to request another agency to serve as a Cooperating Agency, FRA/Authority will issue that agency an invitation. #### 1.1.4 Responsible Agencies Responsible Agencies, as defined by the California Environmental Quality Act (CEQA), are those local and state governmental agencies with jurisdiction by law or special expertise that have discretionary approval power over a project. Examples of approval authority include review, approval, or permitting authority over a project. While the lead agency (the Authority) is responsible for considering all environmental impacts of a project before approving it, a responsible agency has a more specific charge: to consider only those aspects of a project that are subject to the responsible agency's jurisdiction. Under CEQA, responsible agencies have two sets of responsibilities. First, they must respond in a timely fashion to lead agency requests for information or comments at various stages in preparation of the EIR. Second, they must fulfill their role after the Authority acts on a project in approving or acting on the project. Responsible and Participating Agencies that have been sent invitations for this project, as well as their responsibilities, are listed in the tables below and their contact information is provided later in Section 2 of this Coordination Plan. #### 1.1.5 Initial Coordination The FRA, with assistance from the Authority, submitted a Notice of Intent (NOI) to prepare an EIS, as required by CEQ regulations 40 CFR 1501.7. The NOI was published in the Federal Register on September 4, 2009. Notification of the preparation of the EIS was also published in the project area newspapers. The NOI announced a series of scoping meetings at which agencies, organizations, and the public could learn about the EIS process and raise initial concerns about the project and the scope of the environmental documentation. Three scoping meetings were held in September 2009. The scoping comment period extended through November 2, 2009. #### 1.1.5 Lead Agencies | Agency Name | Role | Responsibilities | |---|---------------------------|---| | Federal Railroad Administration | Federal
Lead
Agency | Manage agency coordination process; prepare EIS; provide opportunity for public and cooperating/ participating agency involvement | | California High-Speed Rail
Authority | State Lead
Agency | Manage agency coordination process; prepare EIR, provide opportunity for public and cooperating/participating agency involvement | # 1.1.6 Potential Participating Resource Agencies (and Responsible or Cooperating Agencies) | Agency Name | Role | Responsibilities | |---|----------------------------------|--| | Federal | | | | Advisory Council on Historic
Preservation | Participating
Agency | Oversees implementation and compliance with the National Historic Preservation Act. Participates in Section 106 consultation regarding project impacts. | | Bureau of Reclamation | Participating
Agency | Oversees water resource management, specifically as it applies to the oversight and/or operation of numerous water diversions. | | Department of Homeland Security | Participating
Agency | Responsible for protecting United States territory from terrorist attacks and responding to natural disasters. | | Federal Emergency Management
Agency | Participating
Agency | Implements Executive Order 11988 – encroachments on regulated floodplains. | | National Park Service | Participating
Agency | Manages federal parks and parks acquired and/or developed under the Land and Water Conservation Act. Implements the Wild and Scenic Rivers Act. | | Natural Resources Conservation
Service | Participating
Agency | Implements the Farmland Protection Policy Act. | | U.S. Army Corps of Engineers, Los
Angeles District and South Pacific
Division | Invited
Cooperating
Agency | Implements Clean Water Act, Section 404. Implements Executive Order 11990 – Preservation of Wetlands. | | U.S. Environmental Protection
Agency, Region 9 | Participating
Agency | Oversees the implementation of the Clean Air Act
Amendments of 1990, including NEPA review
responsibilities. Provides overall authority for Clean
Water Act, Section 404. | | Agency Name | Role | Responsibilities | |--|---|---| | U.S. Fish and Wildlife Service,
Region 8 | Participating
Agency | Consults under Endangered Species Act. Implements Migratory Bird Treaty Act. Manages federal wildlife refuge system. Reviews Biological Assessment and issues Biological Opinion for the project. | | State | | | | California Air Resources Board | Participating
Agency | Responsible for monitoring the regulatory activity of California's 35 local air districts, issuing statewide guidance on clear air regulations and climate change | | California Department of Conservation | Participating
Agency | Administers agricultural conservation programs including California Land Conservation Act (Williamson Act) and California Farmland Conservancy Program. Monitors farmland conversion. | | California Department of Fish and Game, Regions 4 and 5 | Participating/
Responsible
Agency | Regulates activities occurring in streams and/or lakes that could adversely affect fish or wildlife resources. | | California Department of Parks and Recreation | Participating
Agency | Manages State Park system. | | California Department of Toxic
Substances Control | Participating/
Responsible
Agency | Issues permits for the transfer, recycling, treatment and disposal of hazardous wastes. | | California Department of Water
Resources | Responsible
Agency | Regulates state water resources. | | California Environmental
Protection Agency (Cal/EPA) | Participating
Agency | Responsible for developing, implementing, and enforcing state environmental protection laws | | California State Lands Commission | Participating/
Responsible
Agency | Manages public rights of access to many of the State's waterways. Encroachment permits must be obtained for construction and other projects. Administers "Public Trust" lands. | | Native American Heritage
Commission | Participating/
Responsible
Agency | Provides procedures for notifying most likely descendants regarding the discovery of Native American human remains and associated grave goods. Maintains an inventory of sacred places. | | Regional Water Quality Control
Board, Los Angeles (4) and
Central Valley (5) | Participating/
Responsible
Agency | Implements federal Clean Water Act and state
Porter-Cologne Water Pollution Control Act. | | State Historic Preservation Officer | Participating
Agency | Ensures that projects carried out or sponsored by federal and state agencies comply with federal and state historic preservation laws. | # 1.1.7 Potential Participating Transportation Agencies (and Responsible or Cooperating Agencies) | Agency Name | Role | Responsibilities | |---|---|---| | Federal Highway Administration,
California Division | Participating
Agency | Federal and state highway jurisdiction | | Federal Transit Administration,
Region IX | Participating
Agency | Approval and funding of construction for transit improvements | | Antelope Valley Transit Authority | Participating
Agency | Coordination of transit services and feeder systems | | California Department of
Transportation, District 6 and 7,
Division of Rail | Participating/
Responsible
Agency | Encroachment permit, highway access, modification reviews, conformance with safety regulations at airports and coordination of intercity passenger rail issues with Amtrak. | | California Public Utilities
Commission | Participating
Agency | Grade crossings, grade separations, systems safety | | California Transportation
Commission | Participating
Agency | Funding of construction of highway, passenger rail and transit improvement throughout California | | Golden Empire Transit District | Participating
Agency | Public transit operator | | Los Angeles County Metropolitan
Transportation Authority (LAMTA) | Participating
Agency | Consistency with MTA 2001 Long Range
Transportation Plan for the funding of highway,
passenger rail, and transit improvements in the Los
Angeles region. | | Metrolink Commuter Train Service | Participating
Agency | Coordination of transit services and feeder systems | #### 1.1.8 Interested Local Agencies | Agency Name | Role | Responsibilities | |--|-------------------------|----------------------------------| | Antelope Valley Air Quality
Management District | Participating
Agency | Review of documents from EIR/EIS | | City of Arvin | Participating
Agency | Review of documents from EIR/EIS | | City of Bakersfield | Participating
Agency | Review of documents from EIR/EIS | | City of Lancaster | Participating
Agency | Review of documents from EIR/EIS | | City of Palmdale | Participating
Agency | Review of documents from EIR/EIS | | City of Tehachapi | Participating
Agency | Review of documents from EIR/EIS | | Community of Mojave | Participating
Agency | Review of documents from EIR/EIS | |--|---|----------------------------------| | Community of Rosamond | Participating
Agency | Review of documents from EIR/EIS | | Air Force Plant 42 | Participating
Agency | Review of documents from EIR/EIS | | Kern Council of Governments (COG) | Participating
Agency | Review of documents from EIR/EIS | | Kern County | Participating
Agency | Review of documents from EIR/EIS | | Kern County Air Pollution Control
District (APCD) | Participating
Agency | Review of documents from EIR/EIS | | Kern County Resource
Management Agency (RMA) | Participating
Agency | Review of documents from EIR/EIS | | Los Angeles County Department of Regional Planning | Participating/
Responsible
Agency | Review of documents from EIR/EIS | | San Joaquin Valley Air Pollution
Control District | Participating/
Responsible
Agency | Review of documents from EIR/EIS | | Southern California Association of Governments | Participating
Agency | Review of documents from EIR/EIS | #### 1.2 Agency Contact Information This draft of the Coordination Plan contains a number of prospective participating agencies. Following the response to the invitation letters to participate in the Bakersfield to Palmdale HST Project EIR/EIS, the list of agencies will be updated to include those that elect to participate and to exclude those that decline to participate. At the time the Coordination Plan is updated, agency contacts will be revised with the specific contact identified by the participating agency. The contact information for each agency identified in Section 1.1 is provided below. #### 1.2.1 Lead Agencies | Agency | Contact Person | Title | Phone | Email | |---|------------------|----------------------------------|----------------|----------------------------------| | Federal Railroad
Administration | David Valenstein | Environmental
Program Manager | (202) 493-6368 | david.valenstein@fra.
dot.gov | | California High-Speed
Rail Authority | Carrie Bowen | Regional Director | (559) 221-2636 | cbowen@hsr.ca.gov | ## 1.2.2 Resource Agencies | Agency | Contact Person | Title | Phone | E-Mail | |---|-------------------------|--|--------------------|---| | Federal | | | | | | Advisory Council on
Historic Preservation
(ACHP) | John Fowler | Executive
Director | 202-606-8528 | jfowler@achp.gov | | Bureau of
Reclamation | Donald R. Glaser | Regional
Director | 916-978-5005 | To be obtained at initial
Technical Working Group
meeting | | Department of
Homeland Security | Janet Napolitano | Secretary | 202-282-8000 | To be obtained at initial Technical Working Group meeting | | Federal Emergency Management Agency | Nancy Ward | Regional
Administrator | 510-627-7027 | Nancy.Ward@dhs.gov | | (FEMA), Region IX | Sally Zoikowski | Mitigation
Division Chief | 510-627-7100 | Sally.Zoikowski@dhs.gov | | National Park Service | Jonathan Jarvis | Regional
Director, Pacific
West Region | 510-817-1304 | Jon Jarvis@nps.gov | | Natural Resources
Conservation Service | Jae Lee | Area
Conservationist,
Riverside Area
Office | 951-684-3722 | Jae.Lee@ca.usda.gov | | U.S. Department of
Army Corps of
Engineers, Los
Angeles District | David Castanon | Division Chief
Regulatory
Branch | 213-452-3406 | David.J.Castanon@usace.
army.mil | | U.S. Department of
Army Corps of
Engineers, South
Pacific District | Jane Hicks | Cheif | 213-452-3908 | To be obtained at initial Technical Working Group meeting | | U.S. Environmental
Protection Agency,
Region 9 | Carolyn Mulvihill | NEPA Reviewer | (415) 947-
3554 | mulvihill.carolyn@epa.gov | | U.S. Fish and Wildlife
Services, Region 8 | Ren Lohoefener | Regional
Director | 916-414-6712 | To be obtained at initial Technical Working Group meeting | | U.S. Fish and Wildlife
Services, Sacramento
Field Office | Ken Sanchez
Jan King | San Joaquin
Valley Br. Chief,
Endangered
Species
Program | 916-414-6600 | To be obtained at initial Technical Working Group meeting | | Agency | Contact Person | Title | Phone | E-Mail | |---|---------------------------|--|--------------|---| | State | | | | | | California Air
Resources Board | Jim Lerner | | 916-322-6007 | Jlerner@arb.ca.gov | | California Department of Conservation | Bridgett Luther | Director | 916-322-1080 | To be obtained at initial Technical Working Group meeting | | California Department
of Fish and Game,
Regions 4 and 5 | Jeffrey Single | Regional
Manager,
Central Region | 559-243-4005 | jsingel@dfg.ca.gov | | | Ed Pert | Regional
Manager, South
Coast Region | 858-467-4201 | epert@dfg.ca.gov | | California Department of Parks and Recreation | Richard Rayburn | Chief of Natural
Resources | 916-653-6725 | To be obtained at initial Technical Working Group meeting | | California Department of Toxic Substances Control | Maziar
Movassaghi | Acting Director | 916-322-0504 | MMovassa@dtsc.ca.gov | | California Department of Water Resources | Barbara
McDonnell | Chief of
Environmental
Services | 916-651-9777 | bmcdonne@water.ca.gov | | California Environmental Protection Agency (Cal/EPA) | Linda Adams | Secretary for
Environmental
Protection | 916-445-3846 | LAdams@water.ca.gov | | California State Lands
Commission (CSLC) | Judy Brown | Public Land
Manager | 916-574-1868 | brownj@slc.ca.gov | | Native American
Heritage Commission | Debbie Pilas-
Treadway | Environmental
Specialist III | 916-653-4038 | To be obtained at initial Technical Working Group meeting | | | Larry Myers | Executive
Secretary | 916-653-4082 | To be obtained at initial Technical Working Group meeting | | Regional Water Quality Control Board | Tracy Egoscue | Exec Officer Los
Angeles Reg (4) | 213-576-6605 | tegoscue@waterboards.ca
.gov | | (4) and (5) | Pamela Creedon | Exec Officer
Central Valley
Reg (5) | 916-341-5044 | pcreedon@waterboards.c
a.gov | | State Historic
Preservation Officer | Steve Mikesell | State Historic
Preservation
Officer | 916-651-8453 | Smikesell@parks.ca.gov | | Agency | Contact Person | Title | Phone | E-Mail | |--------|----------------|-----------------|--------------|----------------------| | | Joseph McDole | State Historian | 916-653-8972 | jmcdole@parks.ca.gov | ## 1.2.3 Transportation Agencies | Agency | Contact Person | Title | Phone | E-Mail | |--|-------------------------|---|------------------|---| | Federal Highway
Administration
(FHWA), Region IX | Cindy Vigue | Director, State
Programs | 916-498-
5017 | To be obtained at initial Technical Working Group meeting | | | Gene Fong | Division
Administrator | 916-498-
5014 | To be obtained at initial Technical Working Group meeting | | Federal Transit
Administration,
Region IX | Ray Sukys | Dir. Planning
and Program
Development | 415-744-
3113 | Raymond.Sukys@fta.dot.
gov | | Federal Transit Administration, Office of Planning and Environment | Susan Borinsky | Associate
Administrator | 202-366-
4033 | To be obtained at initial
Technical Working Group
meeting | | Antelope Valley
Transit Authority | Randy Floyd | Executive
Director | 661-729-
2208 | rfloyd@avta.com | | California Department of Transportation, | sportation, Dougherty | | 559-488-
4082 | Malcom.Dougherty@dot.c
a.gov | | District 6 | Sharri Bender
Ehlert | Acting Central
Region
Environmental
Division Chief | 559-243-
8150 | To be obtained at initial
Technical Working Group
meeting | | California Department of Transportation, District 7 | Doug Failing | District Director | 213-897-
3656 | Doug.Failing@dot.ca.gov | | California Department of Transportation Division of Rail | Bill Bronte | Chief | 916-653-
3060 | Bill.bronte@dot.ca.gov | | California Public
Utilities Commission | Moses Stites | Rail Crossings
Engineering
Section | 415-713-
0092 | Ms2@cpuc.ca.gov | | California
Transportation
Commission | Bimla Rhinehart | Executive
Director | 916-654-
4245 | Bimla.rhinehart@dot.ca.g
ov | | Golden Empire
Transit District | Karen King | CEO | 661-324-
9874 | kking@getbus.org | | Agency | Contact Person | Title | Phone | E-Mail | |---|-----------------|-------|------------------|------------------| | Los Angeles County
Metropolitan
Transportation
Authority (LAMTA) | Arthur T. Leahy | CEO | 213-922-
6888 | leahya@metro.net | | Metrolink Commuter
Train Service | David R. Solow | CEO | 213-452-
0200 | solowd@scrra.net | ## 1.2.4 Local Agencies | Agency | Contact Person | Title | Phone | E-Mail | |---|----------------------|--------------------------------------|------------------|---| | Antelope Valley Air
Quality Management
District | Eldon Heaston | Executive
Director | 661 723-
8070 | eheaston@avaqmd.ca.go
v | | City of Arvin | Alan Christensen | City Manager | 616 854-
3134 | Alanc@arvin.org | | City of Bakersfield | Alan Tandy | City Manager | 661 326-
3751 | AdmMgr@bakersfieldcity.
us | | City of Lancaster | Mark V. Bozigian | City Manager | 661 723-
6133 | mbozigian@cityoflancaste rca.org | | City of Palmdale | Steve Williams | Manager | 661-267-
5100 | swilliams@cityofpalmdale
.org | | City of Tehachapi | Greg Garrett | City Manager | 661 822-
2200 | ggarrett@tehachapicityha
II.com | | Community of Mojave | | | | | | Community of Rosamond | Willie Gilbert | Municipal
Advisory Board
Chair | | Web Site Only -
http://www.rosamondma
c.org/contact.php | | Air Force Plant 42 | Timothy W.
Hughes | Deputy Dir. Air
Force Plant 42 | 661-272-
6759 | Timothy.hughes@edward s.af.mil | | Kern Council of
Governments | Ron Brummett | Executive
Director | 661-861-
2191 | rbrummett@kerncog.org | | Kern County | John Nilon | County
Administrative
Officer | 661-868-
3198 | jnilon@co.kern.ca.us | | Kern County Air
Pollution Control
District | David L. Jones | Air Pollution
Control Officer | 661-862-
5250 | kcapcd@co.kern.ca.us | | Kern County
Resource
Management Agency | Dave Price III | Director | 661-862-
8802 | rma@co.kern.ca.us | | Agency | Contact Person | Title | Phone | E-Mail | |--|----------------|----------------------------------|------------------|---| | Los Angeles County
Department of
Regional Planning | John Sanabria | Director | 213 974-
6405 | jsanabria@planning.lacou
nty.gov | | San Joaquin Valley Air
Pollution Control | Sayed Sadredin | Air Pollution
Control Officer | 559-230-
6000 | Sayed.Sadredin@valleyair .com | | District | David Warner | Director of
Permit Services | 559-230-
5900 | Dave.Warner@valleyair.o | | Southern California
Association of
Governments | Hasan Ikhrata | Executive
Director | 213 236-
1800 | To be obtained at initial Technical Working Group meeting | # 2.0 Coordination Points and Responsibilities # 2.1 Coordination Points, Information Requirements and Responsibilities #### 2.1.1 Invitation to Participate All prospective participating agencies will be invited to participate in writing by the Authority. Invitations to cooperating federal agencies will be sent by the FRA. State, regional, and local governmental agencies will be invited to participate by the Authority. Federal agencies that decline to participate are asked to indicate so in writing and to provide an explanation for their decision. If no response to the invitation letter is received from other public agencies, it is assumed that they will not serve as participating agencies. This section lists key coordination points, including which agency is responsible for activities during that coordination point, the information required at each coordination point, and who is responsible for transmitting that information. ### 2.1.2 Key Coordination Points | Coordination Point | Information "In" | Agency Responsible | Information "Out" | Agency Responsible | Start | Finish | |---|---|---|--|--|---------|---------| | Technical Working Group/Technical
Assessment Group Meetings
(TWG/TAG) | Invitations to and agendas for TWG/TAG meetings | Authority | Attendance at pertinent meetings | TWG/TAG members | 6/2009 | 12/2012 | | Project Scoping | Publish NOI/NOP and distribute to agencies, invite to scoping meetings, hold scoping meetings, provide draft purpose and need statement | FRA/Authority | Attend meetings,
submit scoping
comments and
comments on
purpose and need by
end of comment
period | Prospective Cooperating and Participating Agencies | 9/2009 | 10/2009 | | Purpose and Need | Comments on draft
Purpose and Need | Cooperating and
Participating Agencies | Refine purpose and need based on comments | FRA/Authority | 11/2009 | 1/2010 | | Range of Alternatives* | Comments on range of alternatives from scoping | Cooperating and Participating Agencies | | | 12/2009 | 12/2009 | | | Screening Analysis | Authority | | 1 | 1/2010 | 4/2010 | | | Input from Alternatives workshop | Cooperating and
Participating Agencies | Alternatives Analysis
Report/EIS
Alternatives Chapter | Authority | 2/2010 | 2/2010 | | Collaboration on impact assessment methodologies | Draft methodologies | Authority | Comments on methodologies | Cooperating and Participating Agencies | 1/2009 | 10/2009 | | Technical Reports | Draft technical reports | Authority | Comments on technical reports | Participating and
Cooperating Agencies | 7/2010 | 10/2011 | | Preparation/Circulation of Draft
EIR/EIS | Analysis of affected
environment and potential
project impacts and
coordination with agencies | FRA/Authority | Input and assistance
on identification of
resources and issues
that could
substantially delay
permit approval and
other project
approvals | Cooperating Agencies | 4/2010 | 12/2011 | | | Distribution of administrative draft of Draft EIR/EIS to Cooperating Agencies for review | FRA/Authority | Comments on
Administrative Draft | Cooperating Agencies | 2/2012 | 3/2012 | | Coordination Point | Information "In" | Agency Responsible | Information "Out" | Agency Responsible | Start | Finish | |---|--|--------------------|--|--|---------|---------| | | Circulation of Draft EIS,
publication and distribution
of Notice of
Availability/Notice of
Completion, advertisement
of public hearings, public
hearings | FRA/Authority | Review of DEIS and comment within comment period | Cooperating and
Participating Agencies | 2/2012 | 3/2012 | | Identify Preferred Alternative | Summary of public
comments and review of
EIR/EIS analysis presented
to CHSRA Board and
identification of Preferred
Alternative | FRA/Authority | Preferred Alternative | Cooperating and
Participating Agencies | 4/2012 | 7/2012 | | Preparation/Circulation of Final EIR/EIS | Update analysis where necessary, continue design of preferred alternative, refine mitigation, respond to comments | FRA/Authority | Input and assistance
on identification of
resources and issues
that could delay
permit approvals | Cooperating and Participating Agencies | 2/2012 | 8/2012 | | | Publication and circulation
of Final EIS, publication
and distribution of Notice
of Availability/Notice of
Completion | FRA/Authority | | | 9/2012 | 11/2012 | | Certify FEIR and adopt CEQA findings, Issue Notice of Determination (NOD) Issue Record of Decision (ROD) | ROD to cooperating agencies NOD and CEQA findings to responsible agencies | FRA/Authority | Responsible agency
CEQA and permit
decisions | Cooperating Agencies
Responsible Agencies | 10/2012 | 12/2012 | | Permitting | Permit/approval application completion based on data in EIR/EIS and additional information from preliminary and final design | Authority | Coordination on permit completion and conditions and permit issuance | Cooperating Agencies as appropriate | 11/2009 | 6/2013 | ^{*}Additional detail for the alternatives analysis process is included in the California High-Speed Train Project Technical Memorandum: Alternatives Analysis Methods for Project-Level EIR/EIS, December 2008 # 3.0 Project Schedule This section includes the key milestones and decision-making deadlines for each agency approval. | | 2009 | | | | | 20 | 10 | | | 20 | 11 | | | 20 | 12 | | 20 |)13 | |---|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------| | Bakersfield To Palmdale | | | | | Quarter | | | | | | uarter | | | | | | | | | | 1 st | 2 nd | 3 rd | 4 th | 1 st | 2 nd | 3 rd | 4 th | 1 st | 2 nd | 3 rd | 4 th | 1 st | 2 nd | 3 rd | 4 th | 1 st | 2 nd | | Draft EIR/EIS | Scoping | | | | | Χ | | | | | | | | | | | | | | | Invitation to become Cooperating/Participating Agency | | | | | Χ | | | | | | | | | | | | | | | Refine Purpose and Need | | | | | Χ | | | | | | | | | | | | l | | | Submit Final Public Participation Plan | | | | | Χ | | | | | | | | | | | | | | | Submit Scoping Report | | | | | | Χ | | | | | | | | | | | | | | Cooperating and Participating Agency Review of Methodologies | | | | | | Χ | | | | | | | | | | | | | | Refine and Finalize Analysis Methodologies | | | | | | Χ | | | | | | | | | | | | | | Technical Reports | | | | | | | | | | | Χ | | | | | | | | | T.R Traffic and Transit | | | | | | | | | | | Χ | | | | | | | | | T.R Air Quality | | | | | | | | | | | Χ | | | | | | | | | T.R. – Noise and Vibration | | | | | | | | | | | Χ | | | | | | ĺ | | | T.R Biological Resources and Wetland | | | | | | | | | | | Χ | | | | | | | | | T.R. – Hydrology and Water Resources | | | | | | | | | | | Χ | | | | | | | | | T.R Geology, Soils and Seismicity | | | | | | | | | | | Χ | | | | | | | | | T.R Hazardous Materials | | | | | | | | | | | Χ | | | | | | | | | T.R Communities and Environmental Justice | | | | | | | | | | | Χ | | | | | | | | | T.R. – Aesthetics and Visual Quality | | | | | | | | | | | Χ | | | | | | | | | T.R Cultural Resources and Paleontology | | | | | | | | | | | Χ | | | | | | | | | Cooperating Agency Review Technical Reports, as appropriate | | | | | | | | | | | Χ | | | | | | | | | Revise Technical Reports | | | | | | | | | | | Χ | | | | | | | | | EIS analysis of affected environment and project impacts | | | | | | | | | | | | Χ | | | | | | | | Distribute Administrative Draft EIR/EIS to Cooperating Agencies | | | | | | | | | | | | | Χ | | | | | | | Cooperating Agency Review of Administrative Draft | | | | | | | | | | | | | Χ | | | | | | | Revision of Administrative Draft EIR/EIS | | | | | | | | | | | | | Χ | | | | | | | Print and Distribute Draft EIR/EIS | | | | | | | | | | | | | Χ | | | | | | | Public Review/Hearings | | | | | | | | | | | | | Χ | | | | | | | Final EIR/EIS | Identify Locally Preferred Alternative | | | | | | | | | | | | | | | Χ | | | | | Prepare and Submit Draft Final EIR/EIS | | | | | | | | | | | | | | | Χ | | | | | | | | | 20 | 09 | | | 20 | 10 | | | 20 | 11 | | | 20 | 12 | | 20 | 13 | |--|--|---------|--|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|----|---|----|----| | Bake | ersfield To Palmdale | Quarter | 1 st 2 nd 3 rd 4 th 1 st 2 nd | | | | 2 nd | 3 rd | 4 th | 1 st | 2 nd | 3 rd | 4 th | 1 st | 2 nd | 3 rd | 4 th | 1 st | 2 nd | | | | | | | Submit Draft Final EIR/EIS | | | | | | | | | | | | | | | | Χ | | | | | | Submit Findings and Statements of Overriding Conditions | | | | | | | | | | | | | | | | | Χ | | | | | Submit Final EIR/EIS | į | | | | | | | | | | | | | | | | Χ | | | | | NOD/ROD | , | Authority Board Certification of EIR/EIS and CEQA findings | | | | | | | | | | | | | | | | | Χ | | | | | Submit Draft NOD | į | | | | | | | | | | | | | | | | Χ | | | | | Submit revised Draft NOD | | | | | | | | | | | | | | | | | Χ | | | | | Submit Draft ROD | | | | | | | | | | | | | | | | | Χ | | | | | Submit revised Draft ROD | | | | | | | | | | | | | | | | | Χ | | | | | FRA Clearance and Signature | | | | | | | | | | | | | | | | | Χ | | | #### 4.0 Coordination Meetings The Regional Team, with the assistance of the Authority and FRA, will form agency coordination groups for the study area. These working groups will be composed of agency representatives that will likely be responsible for issuing environmental approvals and permits for the HST system. A minimum of three groups will be formed for the purpose of conducting coordination meetings: - 1. Local and regional planning agencies; - 2. Transportation agencies; and - 3. Environmental resource agencies. Each of these groups will be expected to meet a minimum of twice during the Alternative Analysis (AA) process and every three to six months during the project-level EIR/EIS process or as needed. This will provide forums for information exchange and coordination, which will inform the Authority's teams in developing project-level EIRs/EISs to support issuance of permits and approvals. | Coordination Point | Anticipated Date for Coordination Meeting | Purpose of Meeting | |--|---|---| | Scoping | January 2010 | Identify range of alternatives, environmental effects and mitigation measures to be analyzed. Identify agency concerns. | | Scoping Summary | February 2010 | Overview of alternatives, summary of comments from scoping process | | Initial Development of Range of
Alternatives / Criteria for
Evaluation | March 2010 | Review initial range of alternatives, including design options and stations, and criteria for evaluation in AA and receive input from agencies. | | AA Results | July 2010 | Discuss results of alternatives analysis. | | EIS Analysis: Existing Conditions (2 or 3 meetings) | August – November 2010 | Discuss existing conditions information, clarify information and analysis needs where necessary | | Resource Evaluation | January 2011 | Coordination with resource agencies regarding resources in project area, potential impacts and mitigation concepts. | | Pre-Distribution of Draft EIR/EIS | Summer 2011 | Review draft EIS prior to publication to discuss analysis results and potential mitigation and address remaining issues. | | Public Hearings/Comment Period February - March 2012 | | Receive comments from agencies and public on the Draft EIR/EIS | | Results from Comment Period | Spring 2012 | Discuss agency comments and address issues | | Pre-Distribution of Final EIR/EIS | September - November 2012 | Resolve remaining issues | # 5.0 Revision History Table 5-1 identifies changes to the Coordination Plan. This portion of the Coordination Plan will be active and filled out as progress occurs. | Version | Date | Name | Description | |---------|----------|-----------|-----------------| | 1 | 11/01/09 | Tom Baily | Initial Release | Note: If a schedule was included in the original coordination plan and it is the item that requires modification, concurrence on the schedule change is required only if the schedule is being shortened and then only from cooperating agencies, not all participating agencies. ## 6.0 Other Information